
**
USACE / NAVFAC / AFCEC / NASA UFGS-12 24 13 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-12 24 13 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 12 - FURNISHINGS

SECTION 12 24 13

ROLLER WINDOW SHADES

08/10

PART 1 GENERAL

 1.1 GENERAL REQUIREMENTS
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualifications
 1.4.1.1 Manufacturer's Qualifications
 1.4.1.2 Installer's Qualifications
 1.4.2 Flammability Requirements
 1.4.3 Electrical Requirements
 1.4.4 Anti-Microbial Requirements
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 WINDOW SHADES
 2.1.1 Light Filtering Shades
 2.1.2 Room Darkening Shades
 2.2 COLOR

PART 3 EXECUTION

 3.1 FIELD MEASUREMENTS
 3.2 ROLLER WINDOW SHADE PLACEMENT SCHEDULE
 3.3 INSTALLATION
 3.4 CLEAN-UP

-- End of Section Table of Contents --

SECTION 12 24 13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-12 24 13 (August 2010)

Preparing Activity: USACE Superseding
 UFGS-12 24 13 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 12 24 13

ROLLER WINDOW SHADES
08/10

**
NOTE: This guide specification covers the
requirements for roller window shades and hardware.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

PART 1 GENERAL

**
NOTE: Use Section 12 21 00 for WINDOW BLINDS. Use
Section 12 22 00 for CURTAINS AND DRAPES

**

1.1 GENERAL REQUIREMENTS

Provide roller window shades, complete with necessary brackets, fittings,
and hardware [in accordance with paragraph ROLLER WINDOW SHADE PLACEMENT
SCHEDULE] [as indicated]. Mount and operate equipment in accordance with
manufacturer's instructions. Windows to receive a shade shall be
completely covered.

a. Submit drawings showing plans, elevations, sections, product details,
installation details, operational clearances, wiring diagrams and
relationship to adjacent work. Include the use of same room
designations as indicated on the drawings.

SECTION 12 24 13 Page 2

b. Provide manufacturer's data composed of catalog cuts, brochures,
product information, and operating and maintenance instructions on each
product to be used. Include styles, profiles and features.

c. Furnish samples of each type and color of roller shade fabric and
roller shade channel. Shade material shall be minimum 150 by 150 mm6
by 6 inch in size. Mark face of material to indicate interior faces.

d. Mock up: Install shade in area designated by Contracting Officer. Do
not proceed with remaining work until the Contracting Officer approves
workmanship and operation. Re-work mock-up as required to produce
acceptable work. The approved shade can be used in installation.

e. Submit fire resistance data, flame spread and smoke contribution data.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to in the text by basic
designation only.

ASTM INTERNATIONAL (ASTM)

ASTM G21 (2015) Determining Resistance of Synthetic
Polymeric Materials to Fungi

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 701 (2015) Standard Methods of Fire Tests for
Flame Propagation of Textiles and Films

UNDERWRITERS LABORATORIES (UL)

UL 325 (2013; Reprint May 2015) Door, Drapery,
Gate, Louver, and Window Operators and
Systems

SECTION 12 24 13 Page 3

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES

SD-02 Shop Drawings

Installation; G [, [_____]]

SD-03 Product Data

Window Shades; G [, [_____]]

SD-04 Samples

SECTION 12 24 13 Page 4

Window Shades; G [, [_____]]

SD-06 Test Reports

Window Shades

SD-08 Manufacturer's Instructions

Window Shades

SD-10 Operation and Maintenance Data

Window Shades

1.4 QUALITY ASSURANCE

1.4.1 Qualifications

1.4.1.1 Manufacturer's Qualifications

Obtain motor-controlled roller shades through one source from a single
manufacturer with a minimum of twenty years experience and minimum of three
projects of similar scope and size in manufacturing products comparable to
those specified in this section.

1.4.1.2 Installer's Qualifications

Installer trained and certified by the manufacturer with a minimum of ten
years experience in installing products comparable to those specified in
this section.

1.4.2 Flammability Requirements

Passes in accordance with NFPA 701 small and large-scale vertical burn.
Materials tested shall be identical to products proposed for use.

1.4.3 Electrical Requirements

NFPA Article 100 listed and labeled in accordance with UL 325 or other
testing agency acceptable to authorities having jurisdiction, marked for
intended use, and tested as a system. Individual testing of components
will no be acceptable in lieu of system testing.

1.4.4 Anti-Microbial Requirements

'No Growth' per ASTM G21 results for fungi ATCC9642, ATCC 9644, ATCC9645.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver components to the jobsite in the manufacturer's original packaging
with the brand or company name, item identification, and project reference
clearly marked. Store components in a dry location that is adequately
ventilated and free from dust, water, or other contaminants and has easy
access for inspection and handling. Store materials flat in a clean dry
area with temperature maintained above 10 degrees C 50 degrees F. Do not
open containers until needed for installation unless verification
inspection is required.

SECTION 12 24 13 Page 5

1.6 WARRANTY

Provide 10 year minimum limited warranty.

PART 2 PRODUCTS

**
NOTE: Coordinate with the drapery hardware
specified for the project.

**

2.1 WINDOW SHADES

**
NOTE: Light filtering shades are translucent and
softly diffuse light to the amount that the fabric
selected by the designer allows. Room darkening
(black-out) shades are opaque and block out light
completely. The designer should specify a complete
room darkening system only if total light block is
necessary, as in an audio visual application. A
room darkening shade is typically made of a vinyl
coated fiberglass cloth. Do not specify cotton
cambric fabric for room darkening shades since it
cannot provide total light block. Coordinate
maximum unit sizes available with the window sizes.

**

Roller tube shall operate smoothly and be of sufficient diameter and
thickness to prevent excessive deflection. Provide brackets that are
appropriate for [inside] [outside] [ceiling] mount. The shade cloth shall
meet the performance described in NFPA 701 , small scale test. Treat steel
features for corrosion resistance.

2.1.1 Light Filtering Shades

Provide light filtering window shades to conform with the following:

a. Roller tube shall be extruded aluminum or steel. Diameter, wall
thickness, and material to be selected by the manufacturer to
accommodate the shade size. Provide roller idler assembly of molded
nylon and zinc-plated steel pin. Sliding pin shall allow easy
installation and removal of roller. Fabric shall be connected to the
roller tube with double sided adhesive specifically developed to attach
coated textiles to metal to eliminate horizontal impressions in fabric
or attached with a spline lock system.

b. Fascia shall be L-shaped aluminum extrusion to conceal shade roller and
hardware that snaps onto end caps without requiring exposed fasteners
of any kind. Fascia can be mounted continuously across two or more
shade bands.

c. End caps shall be stamped steel with universal design suitable for
mounting to window mullions. Provide size compatible with roller
size. End cap covers shall match fascia/headbox finish.

d. Provide hardware that allows for field adjustment or removal of shade
roller tube and other operable hardware component[or adjustment of
motor] without requiring removal of brackets and end or center

SECTION 12 24 13 Page 6

supports. Provide hardware system that allows for operation of
multiple shade bands by a single operator. Connectors shall be offset
to assure alignment from the first to the last shade band. Provide
shade hardware constructed of minimum 3 mm 1/8 inch thick plated steel
or heavier as required to support 150 percent of the full weight of
each shade.

[e. Manual Operated Chain Drive Hardware shall provide for universal,
regular and offset drive capacity, allowing drive chain to fall at
front, rear or non-offset for all shade drive end brackets. Universal
offset shall be adjustable for future change. Provide positive
mechanical engagement of drive mechanism to shade roller tube. The
drive bracket shall be fully integrated with all accessories. Drive
chain shall be #10 stainless steel chain rated to 33 kg 90 lb. minimum
breaking strength.]

[f. Motors shall be [hard-wired, wired into the building electrical system]
[plug-in to standard ac electrical outlets]. The position of the motor
and electrical connection shall be [left] [right] side of roller, based
on the hand of the user facing the shade from inside, unless otherwise
indicated [on drawings] [in the Roller Window Shade Placement Schedule].

]

[g. Activation Controls of Shades:

(1) [Wall mounted controls: [key pads] [switches] [_____] [hand held
remote] are able to electronically set and reconfigure shade open
and close limits, shade preset positions, system groups and system
subgroups at the control without rewiring and without access to
the Electronic Drive Unit.]

(2) [Sun sensor controls: Programmable system activated by LEDs
detecting daylight intensity and responding by automatically
adjusting shades]

(3) [Radio controls: Digital system consisting of code-compatible
universal coaxial receiver, [one per shade] [one per roller]
[where indicated on Drawings] and [2] [_____] portable
multiple-channel transmitters for operating [2] [4] [_____] shades
individually, each with a single button to open and close shades.]

(4) [Infrared Controls: System consisting of concealed receiver
complete with external eye and connecting modular cable, and [2]
[_____] portable, multiple-channel transmitters with separate
buttons to open and close up to [12] [_____] individual shades or
groups of shades, to open and close all shades simultaneously, and
to stop.]

[(5) Whole building shade control system can be preprogrammed and
reprogrammed to accomplish many different operations with
management flexibility. System includes: [_____].]]

[h. Timer Controls: Clock timer, [24-hour] [7 day] [_____] programmable for
regular events.]

i. [Switches that are adjustable and interlocked with motor controls and
set to automatically stop the shade at fully raised and fully lowered
positions shall be provided.] [Low voltage switching is required.]

SECTION 12 24 13 Page 7

j. Operating function: [Stop and hold shade at any position] [Stop and
hold shade at open, midpoint, and closed positions] [Stop and hold
shade at 3 pre-determined positions including open, closed, and
user-programmed position] [Stop and hold shade at 5 pre-determined
positions including open, closed, and 3 user-programmed positions]
[_____].

k. Provide the following options: [Low Voltage System] [Group switching
with integrated switch control; single face plate for multiple switch
cut-outs.] [Capable of interface with [audiovisual] [multi-room]
[_____] control system] [Capable of accepting input from building
automation control system] [Override switch] [Backup gear and crank
operator for manual operation during power failures with detachable
handle, [1.8 m 6 feet long] [length required to make operation
convenient from floor level] [Power failure memory for the life of the
systems which protects presets] [_____].]

2.1.2 Room Darkening Shades

Provide room darkening (black-out) window shades designed to eliminate all
visible light gaps when shades are fully closed, and conform with the
following:

a. Roller tube shall be aluminum, controlled by [webbing tape] [crank
operated gear box with steel rods]. Provide shop fabricated light
traps, consisting of a head box to house the shade roller, and U-shaped
channels to serve as guides for the shade along the sides and to
receive the bottom edge of the shade along the sill.

b. Provide light trap made of sheet steel having a minimum thickness of
0.85 mm (22 gauge) 22 gauge or anodized, extruded, aluminum. The legs
of the channels shall be not less than 44 mm 1-3/4 inches long and
separated by the minimum distance that will permit free operation of
the shade. Edges of light trap coming into contact with the shade
cloth shall be smooth pile light seal. The exposed face of the head
box shall be hinged or removable for access to the shade roller. The
interior or unexposed surfaces of the light trap shall have a finish
coat of flat black enamel. The exposed portions of the light trap
shall have a factory-applied priming coat of gray paint.

c. Cloth shall be of type for blackout purposes. Make the shade from a
single piece of [canvas duck cloth laminated to vinyl] [_____]. When
not finished with a selvage, the vertical edges of the shade shall be
bound or hemmed using a high-grade thread. Make needle holes
lightproof by applying a suitable filler.

d. Fit the bottom edge of the shade with a steel operating bar. Shades
will engage positively with bottom rail through operating bar or chain
pull. Paint bars with flat black enamel. Make pull cords of No. 4
braided nylon or beaded chain having not less than 335 N 175 pounds
breaking strength.

2.2 COLOR

**
NOTE: Editing of color reference sentence(s) must
be coordinated with the Government. Generally,
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING
or drawings are used to indicate color references.

SECTION 12 24 13 Page 8

Color must be selected from manufacturer's standard
colors or identified as a manufacturer's color in
this specification only when the project has minimal
finishes.

When the government directs that color be located in
the drawings, a note shall be added to the drawings
that states: "Where color is shown as being
specific to one manufacturer, an equivalent color by
another manufacturer may be submitted for approval.
Manufacturers and materials specified are not
intended to limit the selection of equal colors from
other manufacturers. The word "color" as used
herein includes surface color and pattern."

Considerations of fabric selection include: glare
control, view maintenance, privacy and heat
build-up. Identify if solar reflective property is
required on the backside of the fabric and specify a
dual-sided fabric if applicable.

When more than one type, pattern or color is
specified identify location.

When a manufacturer's name, stock number, pattern,
and color is specified for color, verify that the
product conforms to the specification, as edited and
is not a proprietary product.

**

Provide color, pattern and texture for metal and shade fabric [in
accordance with Section 09 06 90 SCHEDULES FOR PAINTING AND COATING.] [as
indicated] [_____]. Color listed is not intended to limit the selection of
equal colors from other manufacturers. [Openness factor of shade fabric
must be [_____] percent.]

PART 3 EXECUTION

3.1 FIELD MEASUREMENTS

After becoming familiar with details of the work, verify all dimensions in
the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 ROLLER WINDOW SHADE PLACEMENT SCHEDULE

**
NOTE: The Roller Window Shade Placement Schedule
will be provided at the designer's option when it
will clarify placement of the window treatments.
When all exterior windows are to receive a window
treatment, a note can be added to this effect
instead of filling out the schedule completely. The
location of window treatment placement should be
clearly defined within this specification. The
Placement Schedule will be completely filled out
with the room number/name, window covering type,
window type and quantity.

**

SECTION 12 24 13 Page 9

[All exterior windows include [_____].] [Provide window covering as follows:

Room Number/Name Roller Window Shade
Covering Type

Window Type/Size Window Quantity

[_____] [_____] [_____] [_____]

]

3.3 INSTALLATION

Perform installation in accordance with the approved detail drawings and
manufacturer's installation instructions. Install units level, plumb,
secure, and at proper height and location relative to window units.
Provide and install supplementary or miscellaneous items in total,
including clips, brackets, or anchorages incidental to or necessary for a
sound, secure, and complete installation. Do not start installation until
completion of room painting and finishing operations.

3.4 CLEAN-UP

Upon completion of the installation, clean window treatments and adjust
them for form and appearance and proper operating condition. Repair or
replace damaged units as directed by the Contracting Officer. Isolate
metal parts from direct contact with concrete, mortar, or dissimilar
metals. Ensure shades installed in recessed pockets can be removed without
disturbing the pocket. The entire shade, when retracted, shall be
contained inside the pocket. For shades installed outside the jambs and
mullions, overlap each jamb and mullion 20 mm 0.75 inch or more when the
jamb and mullion sizes permit. Include all hardware, brackets, anchors,
fasteners, and accessories necessary for a complete, finished installation.

 -- End of Section --

SECTION 12 24 13 Page 10

